

2017 Powder Horn Registration

Registration is required and is only online at :

**Blackhawkscouting.org/
powderhorn**

There, you will find a link to register via the DoubleKnot registration system.

This course includes outdoor skills and can be physically demanding. All participants will be required to submit BSA medical form (parts A,B,C)

Youth must submit Unit leader's approval and parents written permission.

For additional information, contact course director:

MIKE UNTI

847-639-7153

unti87@sbcglobal.net

Applications are accepted on a first-come, first-served basis. In fairness to all, the deposit must be received to reserve your space.

Powder Horn adventures vary from course to course. Your course will include many of the following:

Backpacking	Land Navigation
Cave Exploring	Leave No Trace
Communication	Life Saver
Conservation Project Development	Wilderness Survival
Cooking	Watercraft
COPE	Overnight
SCUBA	Physical Fitness
Ecology	Plants & Wildlife
Emergency Preparedness	Cycling/Mountain Biking
Equestrian	Shooting Sports
Expedition Planning	Outdoor Living History
First Aid	Mountaineering
Fishing	Winter Sports
Hunting	Working with Teens

No one will be required to participate in any activity they feel uncomfortable with, but we will highly encourage you to participate in every activity offered.

Powder Horn 2017

May 5-6-7

Camp Lowden, BSA
Oregon, IL.

June 2-3-4

The Hollows Crystal Lake IL

Both weekends are required.
Course starts on Friday morning and ends
Sunday afternoon

Qualification to attend Powder Horn ?

Participant Qualifications:

- Adult Requirements: Must be trained for their position in scouting.
- Youth requirements: Must be 14 or older and have completed their units version of Introduction to Leadership Skills for Troop or Crew (ILST). National Youth Leadership Training (NYLT) is recommended.
- All participants must be a registered member of the Boy Scouts of America and have completed the following training (available on My.scouting.org):
 - Venturing Youth Protection Training
 - Hazardous Weather Training
 - Safety Afloat
 - Safe Swim Defense
 - Climb on Safely

About Powder Horn

- Designed to help the unit by introducing adult leaders and older youth to safely conducted outdoor/high adventure activities of a fun and challenging nature.
- Provides an introduction to the resources needed to successfully lead youth through a program of outdoor adventure and is based on giving participants an exposure to some outdoor/high-adventure activities.
- Promotes adult and youth creativity when delivering high adventure programs.
- Not a personal development or team-building experience. Its purpose is to educate Scouting leaders about specific skills, to connect them to resources to deliver those skills, and to get them excited about delivering those skills to the youth.

2017 Course Fees

The total fee for Powder Horn is **\$290.00**. A **\$50**-non-refundable deposit will hold your space. A second payment of **\$100** is due by January 15, 2017 and a final payment of **\$140** is due February 28, 2017. The fees include food, materials, lodging and promotional items.

Be a part of
the Adventure!

Powder Horn

High Adventure Skills and
Resources Management Course

Hosted by:
Blackhawk Area Council

May 5-6-7 2017

June 2-3-4 2017

(Both weekends are required.
Course starts on Friday morning and end

